Transmittal Note #### **SUPPLEMENT TO** # ANNEX 8 — AIRWORTHINESS OF AIRCRAFT # (Eighth Edition) - 1. The attached Supplement supersedes all previous Supplements to Annex 8 and includes differences to the Annex notified by Contracting States before 21 January 1999. - 2. This Supplement should be inserted at the end of Annex 8 (Eighth Edition). Additional differences received from Contracting States will be issued at intervals as amendments to this Supplement. ____ #### SUPPLEMENT TO ANNEX 8 — EIGHTH EDITION # AIRWORTHINESS OF AIRCRAFT Differences between the national regulations and practices of Contracting States and the corresponding International Standards contained in Annex 8, as notified to ICAO in accordance with Article 38 of the *Convention on International Civil Aviation* and the Council's resolution of 21 November 1950. #### RECORD OF AMENDMENTS | No. | Date | Entered by | No. | |-----|------|------------|-----| No. | Date | Entered by | |-----|------|------------| _ | # AMENDMENTS TO ANNEX 8 ADOPTED OR APPROVED BY THE COUNCIL SUBSEQUENT TO THE EIGHTH EDITION ISSUED IN JULY 1988 | No. | Date of
adoption or
approval | Date
applicable | |-----|------------------------------------|-----------------------| | 96 | 22/3/94 | 10/11/94 | | 97 | 12/3/97 | 6/11/97;
12/3/2000 | No. | Date of
adoption or
approval | Date applicable | |-----|------------------------------------|-----------------| #### 1. Contracting States which have notified ICAO of differences The Contracting States listed below have notified ICAO of differences which exist between their national regulations and practices and the International Standards of Annex 8 (Eighth Edition), or have commented on implementation. The page numbers shown for each State and the dates of publication of those pages correspond to the actual pages in this Supplement. | | Date of | Pages in | Date of | |-----------------------------|--------------|------------|-------------| | State | Notification | Supplement | publication | | Azerbaijan | 31/7/97 | 1 | 21/1/99 | | Belize | 30/6/97 | 1 | 21/1/99 | | Bhutan | 21/8/98 | 1 | 21/1/99 | | Botswana | 30/4/97 | 1 | 21/1/99 | | Cyprus | 28/11/97 | 1 | 21/1/99 | | Ethiopia | 4/3/97 | 1 | 21/1/99 | | Georgia | 28/8/98 | 1 | 21/1/99 | | Ghana | 7/5/97 | 1 | 21/1/99 | | Jamaica | 18/8/97 | 1 | 21/1/99 | | Japan | 9/10/97 | 1-2 | 21/1/99 | | Lebanon | 12/11/97 | 1 | 21/1/99 | | Lithuania | 18/8/97 | 1 | 21/1/99 | | Niger | 1/5/98 | 1 | 21/1/99 | | Norway | 11/7/97 | 1 | 21/1/99 | | Oman | 6/3/98 | 1 | 21/1/99 | | Paraguay | 11/6/98 | 1 | 21/1/99 | | Romania | 23/10/98 | 1 | 21/1/99 | | Slovakia | 8/8/97 | 1 | 21/1/99 | | South Africa | 1/9/98 | 1 | 21/1/99 | | Spain | 24/12/98 | 1 | 21/1/99 | | Suriname | 17/4/97 | 1 | 21/1/99 | | Sweden | 8/7/97 | 1 | 21/1/99 | | Uganda | 25/2/97 | 1 | 21/1/99 | | United Kingdom | 23/10/97 | 1 | 21/1/99 | | United Republic of Tanzania | 26/1/98 | 1 | 21/1/99 | | United States | 21/10/97 | 1-2 | 21/1/99 | #### 2. Contracting States which have notified ICAO that no differences exist | State | Date of
Notification | State | Date of notification | |-----------|-------------------------|--------------------|----------------------| | Argentina | 2/10/97 | Germany | 12/9/97 | | Australia | 10/3/98 | Ireland | 8/2/98 | | Barbados | 3/9/97 | Monaco | 18/6/97 | | Cameroon | 15/9/97 | Namibia | 22/7/97 | | Canada | 30/9/97 | Netherlands | 6/3/98 | | Chile | 4/7/97 | Russian Federation | 1/10/97 | | Cuba | 11/7/97 | Saudi Arabia | 7/7/97 | | Finland | 10/9/97 | Tunisia | 16/8/97 | # 3. Contracting States from which no information has been received Afghanistan Greece Palau Albania Grenada Panama Algeria Guatemala Papua New Guinea Angola Guinea Peru Antigua and Barbuda Guinea-Bissau Philippines Armenia Guyana Poland Austria Haiti Portugal Bahamas Honduras Qatar Bahrain Hungary Republic of Korea Bangladesh Iceland Republic of Moldova Belarus India Rwanda Belgium Indonesia Saint Lucia Benin Iran (Islamic Republic of) Saint Vincent and the Grenadines Bolivia Iraq Samoa Bosnia and Herzegovina Israel San Marino Brazil Italy Sao Tome and Principe Brunei Darussalam Jordan Senegal Bulgaria Kazakhstan Seychelles Burkina Faso Sierra Leone Kenya Burundi Kiribati Singapore Slovenia Cambodia Kuwait Cape Verde **Kyrgyzstan** Solomon Islands Central African RepublicLao People's Democratic RepublicSomaliaChadLatviaSri LankaChinaLesothoSudanColombiaLiberiaSwazilandComorosLibyan Arab JamahiriyaSwitzerland Congo Luxembourg Syrian Arab Republic Cook IslandsMadagascarTajikistanCosta RicaMalawiThailand Côte d'Ivoire Malaysia The former Yugoslav Republic of CroatiaMaldivesMacedoniaCzech RepublicMaliTogoDemocratic People's Republic ofMaltaTonga Korea Marshall Islands Trinidad and Tobago Democratic Republic of the Congo Mauritania Turkey Denmark Mauritius Turkmenistan Djibouti Mexico Ukraine Dominican Republic Micronesia (Federated States of) United Arab Emirates Ecuador Mongolia Uruguay Morocco Uzbekistan Egypt Mozambique El Salvador Vanuatu Equatorial Guinea Myanmar Venezuela Eritrea Viet Nam Nauru Estonia Nepal Yemen Fiii New Zealand Zambia France Nicaragua Zimbabwe Gabon Nigeria Gambia Pakistan # 4. Paragraphs with respect to which differences have been notified | Paragraph | Differences
notified by | Paragraph | Differences
notified by | |----------------|---|----------------------|---| | General | Japan
South Africa | 4.2.8 | South Africa
United Kingdom | | | South Fifted | | United Republic of Tanzania | | PART I | | 4.2.9
5.1 | United Kingdom
Ghana | | Definitions | Japan
United States | 6.2.1 | United Republic of
Tanzania | | | | 6.2.2
7 | Azerbaijan
Bhutan | | PART II | | | Botswana
Ghana | | 2.2 | Azerbaijan
Belize | 8 | South Africa
Jamaica | | | Bhutan
Botswana | - | | | | Cyprus
Ethiopia | PART III | | | | Georgia
Ghana | Chapter 1 | | | | Lebanon | 1.1.3
1.5.1 | United States United States | | | Lithuania
Niger
Paraguay | 1.5.1 | United States | | | Romania
Slovakia | Chapter 2 | | | | Suriname
Uganda | 2.2.3 | United States | | 3.1 | Azerbaijan
Belize | Chapter 4 | | | 3.2 | Azerbaijan | _ | Consideration of the constant | | 1.1 | Belize
Azerbaijan | 4.1.6 b)
4.1.6 g) | Spain
Japan | | | Belize
Niger | | Norway
Sweden | | 1.2.2
1.2.3 | United Kingdom
Azerbaijan | 4.1.6 h) | Japan
Norway | | | Cyprus
Niger | | Spain
Sweden | | 1.2.4 | United States South Africa | 4.1.6 i) | Norway
Sweden | | | United Kingdom | | Sweden | | .2.5 | Bhutan
Oman
South Africa | Chapter 9 | | | | United Republic of Tanzania | 9.3.5 | Japan
United Kingdom | | 1.2.6
1.2.7 | United Kingdom United Kingdom United States | 9.5 | Jamaica | | Danaguanh | Differences
notified by | Paragraph | Differences
notified by | |-------------|----------------------------|-------------|----------------------------| | Paragraph | notified by | — Paragraph | notified by | | Chapter 10 | | 2.2.3.1 | Japan
United States | | 10.1 | Ghana | 2.2.3.1.1 | Japan
United States | | | | 2.2.3.1.2 | Japan | | Chapter 11 | Norway | | United States | | | Sweden | 2.2.3.1.3 | Japan | | 11.1 | Japan | | United States | | | Spain | 2.2.3.1.4 | Japan | | 11.2 | Japan | | United States | | | Spain | 2.2.3.2 | Japan | | 11.3 | Japan | | United States | | | Spain | 2.2.3.3 | Japan | | | | 2.2.3.3.1 | Japan | | | | | United States | | PART IV | | | | | Chapter 1 | | Chapter 4 | | | 1.2, Note 1 | United States | 4.1.6 e) | United States | | | | Chapter 6 | | | Chapter 2 | | 6.3.2 | Japan | | 2.2.1 | Japan | | | | 2.2.2 | United States
Japan | Chapter 7 | | | ۷.۷.۷ | United States | 7.4.2 | United States | | | | | | | PA | RT | П | |----|----|---| | 2.2 | A comprehensive and detailed national airworthiness code is not implemented. | |-------|---| | 3.1 | The issuance of a certificate of airworthiness is not implemented. | | 3.2 | Rendering valid the original certificate of airworthiness is not implemented. | | 4.1 | The determination of the continuing airworthiness of an aircraft is not implemented. | | 4.2.3 | Mandatory continuing airworthiness information is not implemented. | | 6.2.2 | The determination of the airworthiness of an aircraft that has sustained damage is not implemented. | | 2.2 | A national code of airworthiness is not implemented. | |-----|---| | 3.1 | Proof of compliance with appropriate airworthiness requirements is not implemented. | 3.2 Proof of compliance with appropriate airworthiness requirements is not implemented. 4.1 The determination of the continuing airworthiness of aircraft is not implemented. 21/1/99 - 2.2 A national code of airworthiness is not implemented. - 4.2.5 There is no system for reporting faults, malfunctions and defects. - 7 There is no standard form of Certificate of Airworthiness. - 2.2 A comprehensive and detailed national airworthiness code is not implemented. - Provisions concerning the information to be contained in the certificate of airworthiness are only partially implemented. - 2.2 A comprehensive and detailed national airworthiness code is not implemented. - 4.2.3 Mandatory continuing airworthiness information is not implemented. 2.2 A national code of airworthiness is not implemented. ____ 2.2 A national airworthiness code is not implemented. 2.2 A national airworthiness code is not implemented. 5.1 Not implemented. 7 Not implemented. # PART III # **Chapter 10** 10.1 Ghana has no provisions concerning maintenance information. 8 Aircraft flight manuals regarding aircraft limitations are not implemented. # PART III # Chapter 9 9.5 Aeroplane flight manuals are not implemented. #### General Japanese airworthiness requirements are basically equivalent to those stipulated in the United States Federal Aviation Regulations. Furthermore, the schedule for the full implementation of all the provisions of Annex 8, up to and including Amendment 97, has not been determined yet. #### PART I #### **Definitions** *Performance Class 1, 2 and 3 helicopters.* Large helicopters (heavier than 2 730 kg) are classified as either Category TA or TB on the basis of weight and performance capabilities. There is no classification scheme for all other helicopters (2 730 kg or less). #### **PART III** #### Chapter 4 - 4.1.6 g) Fire suppression systems do not take into account fires caused by explosive or incendiary devices. - 4.1.6 h) Design precautions are taken to protect against cabin depressurization and against the presence of smoke and toxic gases, except those caused by explosive or incendiary devices. #### Chapter 9 9.3.5 Identification of a least-risk bomb location is not required. #### Chapter 11 - 11.1 Japan has no requirement for the provision of a least-risk bomb location. - 11.2 Japan has no such requirement. - 11.3 Japan has no such requirement. #### PART IV #### Chapter 2 2.2.3.1.4 - 2.2.1 As stated in the difference with respect to the definitions of classes of helicopters in Part I, classifications in our country are based on weight as well as performance. - 2.2.2 As stated in the difference with respect to the definitions of classes of helicopters in Part I, classifications in our country are based on weight as well as performance. - 2.2.3.1 For Category TB helicopters, only take-off distance is required to be included in the performance data 2.2.3.1.1 while take-off distance, path and rejected take-off distance information is required for Category TA helicopters. There are no comparable requirements for helicopters weighing less than 2 730 kg. 2.2.3.1.3 - 2.2.3.2 En-route performance is based solely on climb performance for both all-engines operating and one engine inoperative situations (Category TA/TB). There are no comparable requirements for helicopters weighing less than 2 730 kg. | 2 JAPAN | SUPPLEMENT TO ANNEX 8 (EIGHTH EDITION) | |-----------|---| | 2.2.3.3 | The landing decision point (LDP) is required for Category TA helicopters only. | | 2.2.3.3.1 | The landing decision point (LDP) is required for Category TA helicopters only. | | Chapter 6 | | | 6.3.2 | Installation of rotor overspeed warnings is not required with respect to any category of helicopters. | | | | | | | 2.2 A detailed code of airworthiness is not implemented. 2.2 A national airworthiness code is not implemented. - 2.2 A national code of airworthiness is not implemented. - 4.1 Provisions concerning the determination of the continuing airworthiness of aircraft are not implemented. - 4.2.3 Mandatory continuing airworthiness information is not implemented. # Chapter 4 - 4.1.6 g), h) and i) JAR 25 is the adopted airworthiness code in Norway. Norway participates in JAA working groups and will adopt changes to this code when properly agreed. - Chapter 11 JAR 25 is the adopted airworthiness code in Norway. Norway participates in JAA working groups and will adopt changes to this code when properly agreed. 4.2.5 There are no provisions for the transmission of information regarding faults, malfunctions and defects to the organization responsible for the type design. 21/1/99 2.2 A national airworthiness code has not been fully implemented. 2.2 A national airworthiness code is not implemented. 2.2 A national airworthiness code is not implemented. | 4.2.4 | There are no provisions concerning the transmission to the State of Design of all mandatory continuing airworthiness information. | |-------|---| | 4.2.5 | There are no provisions concerning the transmission of information on malfunctions and defects to the organization responsible for type design. | | 4.2.8 | There are no provisions concerning the type of service information to be reported. | | 7 | There is no standard form of Certificate of Airworthiness. | | | | #### **Chapter 4** - 4.1.6 b) Spanish regulations read "critical aeroplane systems required for flight". - 4.1.6 h) This paragraph is superfluous since the effect of decompression is dealt with elsewhere, irrespective of the possible cause. #### Chapter 11 - 11.1 Spain has no plans to incorporate provisions concerning the identification of a least-risk bomb location. - Spain has no plans to incorporate security-related provisions concerning weapons and explosives. - Spain has no plans to incorporate security-related provisions concerning weapons and explosives 2.2 A national code of airworthiness is not implemented. # Chapter 4 - 4.1.6 g), h) and i) JAR 25 is the adopted airworthiness code in Sweden. Sweden participates in JAA working groups and will adopt changes to this code when properly agreed. - Chapter 11 JAR 25 is the adopted airworthiness code in Sweden. Sweden participates in JAA working groups and will adopt changes to this code when properly agreed. 2.2 A national code of airworthiness is not implemented. ____ 4.2.2 British Civil Aviation Regulations (BCARs) do not make a clear distinction between the State of Design and the State of Manufacture. 4.2.4 Mandatory information is contained in CAA documents CAP 473 and CAP 474. These are distributed to States upon request. Since our distribution is not automatic, we do not therefore ensure transmission to the State of Design. In practice we do distribute to many States. 4.2.6 British Civil Aviation Regulations (BCARs) do not make a clear distinction between the State of Design and the State of Manufacture. 4.2.7 British Civil Aviation Regulations (BCARs) do not make a clear distinction between the State of Design and the State of Manufacture. 4.2.8 British Civil Aviation Regulations (BCARs) do not make a clear distinction between the State of Design and the State of Manufacture. British Civil Aviation Regulations (BCARs) do not make a clear distinction between the State of #### **PART III** 4.2.9 #### Chapter 9 9.3.5 A least-risk bomb location on the aeroplane is not required to be identified. Design and the State of Manufacture. 21/1/99 - 4.2.5 In practice Tanzania requires mandatory reporting of faults, malfunctions, defects and other occurrences which cause or might cause adverse effects on continuing airworthiness for all aircraft irrespective of their maximum certificated take-off mass. - 4.2.8 In practice Tanzania requires mandatory reporting of faults, malfunctions, defects and other occurrences which cause or might cause adverse effects on continuing airworthiness for all aircraft irrespective of their maximum certificated take-off mass. - 6.2.1 No regulation is in place empowering the Authority to prevent an aircraft from resuming flight in cases of damage affecting its airworthiness. In practice, the Authority informs the State of Registry in such circumstances and relies on the operator to adhere to the regulations and practices of the State of Registry. #### **Definitions** *Performance Class 1, 2 and 3 helicopters.* Large helicopters (heavier than 6 000 lb) are classified as either Category A or B on the basis of weight, passenger-carrying capacity and auxiliary systems as well as performance capabilities. There is no classification scheme for all other helicopters (6 000 lb or less). Standard atmosphere. The United States uses the U.S. Standard Atmosphere, 1962. This standard contains a sea-level molecular weight (M_0) of 28.9644 kg $(kg-mol)^{-1}$. #### **PART II** - 4.2.3 The United States does not generally issue Airworthiness Directives for non-type certificated aircraft. This includes foreign aircraft that are U.S.-registered, but operate under experimental rather than standard airworthiness certificates. - 4.2.7 At this time, the United States does not require the continuing structural integrity programme to contain specific information concerning corrosion prevention and control. *Remark:* The FAA expects to have regulations in effect that will assure compliance by December 1998. In the interim, the FAA will issue mandatory airworthiness information (airworthiness directives) to mandate such programmes as necessary. #### **PART III** #### Chapter 1 1.1.3 Effective 17 October 1979, the United States certificated certain aeroplanes at weights in excess of 5 700 kg (12 566 lb) that do not fully meet the ICAO Airworthiness Standards of Part III. The Airworthiness Certificate of aeroplanes that do not meet ICAO Standards will be endorsed as follows: "This aeroplane at weights in excess of 5 700 kg does not meet the airworthiness requirements of ICAO, as prescribed by Annex 8 to the Convention on International Civil Aviation." 1.5.1 The United States also uses service experience and equivalent safety findings as a basis for finding compliance with the appropriate airworthiness requirements. #### Chapter 2 2.2.3 This ICAO provision requires performance data to be scheduled for ranges of gradient of the landing surface for landplanes and ranges of water surface conditions, water density and current strength for seaplanes. For landplanes, the United States requires the landing distance to be determined only on a level runway. For seaplanes, the United States requires the landing distance on water to be determined only on smooth water. Operational take-off and landing distance margins are applied where appropriate by United States operational regulations and guidance. #### **PART IV** #### Chapter 1 1.2, Note 1 The United States does not allow the weight and centre of gravity limitations to vary as a function of altitude or phase of flight (take-off, cruise, landing, etc.). | Chapter 2 | | |---|--| | 2.2.1 | As stated in the difference with respect to the definitions of classes of helicopters in Part I, United States classifications are based on other factors as well as performance. | | 2.2.2 | As stated in the difference with respect to the definitions of classes of helicopters in Part I, United States classifications are based on other factors as well as performance. | | 2.2.3.1
2.2.3.1.1
2.2.3.1.2
2.2.3.1.3
2.2.3.1.4 | For Category B helicopters, only take-off distance is required to be included in the performance data while take-off distance, path and rejected take-off distance information is required for Category A helicopters. There are no comparable requirements for helicopters weighing less than 6 000 pounds. | | 2.2.3.2 | En-route performance is based solely on climb performance for both all-engines operating and one engine inoperative situations (Categories A and B). There is no comparable requirement for helicopters weighing less than 6000 pounds. | | 2.2.3.3.1 | The landing decision point (LDP) is required for Category A helicopters only. | | Chapter 4 | | | 4.1.6 e) | The United States does not provide criteria relative to the fire protection/prevention for interior furnishing materials replaced during major refurbishment. The fire protection levied is dependent on the original certification basis. | | Chapter 7 | | | 7.4.2 | Minimum acceptable intensities are prescribed for navigation lights and anti-collision lights, i.e. no reduction below these levels is possible. | | | |